Land Surface Modeling and Data Assimilation Xubin Zeng¹, Michael Barlage², Kerrie Geil¹, Fei Chen², Helin Wei³, Weizhong Zheng³, Michael Ek³, Zhuo Wang⁴ ¹University of Arizona ²NCAR/RAL ³NCEP/EMC ⁴NESDIS/STAR 6 June 2013 xubin@atmo.arizona.edu ## Major R2O Achievements 3-yr project (6/2010 – 5/2013); budget: \$340K Improvements in Noah daytime Ts were implemented in GFS in May 2011 Noah snow improvements have been tested in GFS and are ready for implementation; Noah snow improvements were released in WRF version 3.5 in April 2013 Noah-MP has become a land model option in WRF ### 1. Skin temperature over semi-arid regions ## CLM has a similar problem Zeng et al. (2012) 4 ### Question Can we develop unified formulations to improve both Noah and CLM in the simulation of the Ts diurnal cycle over arid regions? Yes (Zeng et al. 2012; Zheng et al. 2012). Main ideas: To improve the formulations of roughness lengths for momentum and heat; To improve the treatment of stable turbulence in the atmospheric boundary layer through the interplay between sensible and ground heat fluxes ## Mean absolute deviation (K) | | Desert Rock | Gaize
5.8 | | |------------|-------------|--------------|--| | Noah (Con) | 2.8 | | | | Noah (New) | 0.5 | 1.6 | | | CLM (Con) | 1.9 | 4.6 | | | CLM (New) | 0.7 | 1.8 | | Tb bias in satellite pixels used in GFS GSI (NOAA-17 HIRS-3 Ch. 8) (Zheng et al. 2012) ### Tb simulation for NOAA-18 AMSU-A Ch. 1 ### Two ways for land data assimilation: - Radiance assimilation (e.g., CRTM/GFS) - Assimilation of satellite-retrieved quantities (e.g., GOES Ts, MODIS Ts) NASA MODIS Terra (10:30am/pm) and Aqua (1:30am/pm) provide global clear-sky Ts data four times a day at high spatial resolution. The question is: How can we use the 1-km MODIS clear-sky Ts data for model evaluation and assimilation? ## CLM (31-day average) – MODIS (clear-sky) Ts Jul 2003 (bare soil > 30% in CLM) Jul 2003 4 hour, averaged over 31days hourly values, 200307 Clea-sky MODIS Ts vs 31 day-averaged obs and CLM Ts over four sites MODIS Ts vs. obs and CLM Ts with same clear-sky percentages based on SWd and LWd ### 2. Snow deficiency over forests Snow data are assimilated, but the initial info is lost too fast. Snow melts too fast. GFS/Noah 7-day forecasting of snow over one forest grid in western U.S. in April 2010 ## Our solution (Wang et al. 2010): #### Main ideas: Vegetation shading effect; Snow density adjustment; Under-canopy resistance; Revised Zom under snow condition Using existing Noah model structure (for easy operational implementation) Alternative idea: Noah-MP ## Snapshot 20110317 120h Forecast (Wei et al. 2012) ## Time series over 100-120W, 50-60N 15 GrADS: COLA/IGES ### 2m Ta over western U.S. for 1 month (11 Mar-10 Apr 2011) Mean 2-M T vs. sfc obs over western US for GFS and parallel GFS forecasts from 2011031100 to 2011041018 Better snowpack forecast does not necessarily lead to better prediction of 2-m air temperature 6-day GFS/Noah forecasting averaged for 10 days (3/27-4/5/2013): substantial early snow melt; T_{2m} cold bias over NA but warm bias over Eurasia Directly affect runoff Geil et al. (2013) ### NCEP WRF-NMM SWE SWE diff [mm] between 6-hr forecast and analysis in Feb 2010. USAF snow depth product was assimilated >2mm SWE are lost in 6 hours on average consistent during all snow months ## 3. Impact of Noah improvements in WRF v3.4.1 Evergreen Needleleaf WRF Snow in an idealized 6-mon simulation Our Noah improvements (UA) perform as well as the explicit canopy model (MP) at maintaining snowpack in spring. Our improvements were released in WRF version 3.5 in Spring 2013 Barlage et al. (2012) ### WRF/Noah_UA - WRF/Noah Accumulated Snow Melt Difference [mm] 36-hr forecast in Feb 2012, provided by DTC and based on the AFWA configuration testing domain Noah modifications reduce snowmelt by about 1mm Additional benefit / against snow loss in mountains -1 -0.75 -0.5 -0.25-0.05 0.05 0.25 0.5 0.75 1 ## 4. Noah vs. Noah-MP Six-month 30km WRF simulations - 2010 Spin-up soil for one year using offline HRLDAS IC/BC from NARR Surface verification against ~2600 surface stations of T_{2m} and T_{d2m} Barlage et al. (2013) ## Noah vs. NoahMP | Model | Season | Output field | Day
bias[°C] | Day
RMSE | Night bias[°C] | Night
RMSE | |---------|--------|------------------|-----------------|-------------|----------------|---------------| | Noah | MAM | T_{2m} | -2.79 | 3.18 | -1.95 | 2.17 | | Noah-MP | MAM | T_{2m} | <u>0.17</u> | <u>0.92</u> | <u>-0.01</u> | <u>0.77</u> | | Noah | JJA | T_{2m} | <u>-0.04</u> | <u>0.75</u> | -1.04 | 1.37 | | Noah-MP | JJA | T_{2m} | 1.09 | 1.53 | <u>0.13</u> | 0.94 | | Noah | MAM | Td _{2m} | -0.48 | 1.16 | -1.29 | 1.64 | | Noah-MP | MAM | Td_{2m} | <u>0.19</u> | <u>1.04</u> | <u>0.48</u> | <u>1.01</u> | | Noah | JJA | Td _{2m} | <u>-0.98</u> | <u>1.53</u> | -1.73 | 2.08 | | Noah-MP | JJA | Td_{2m} | -1.18 | 1.84 | <u>-1.00</u> | <u>1.57</u> | Green: Noah-MP improves Red: Noah-MP degrades: summer daytime **Underline: Better performance** ## Major R2O Achievements 3-yr project (6/2010 – 5/2013); budget: \$340K Improvements in Noah daytime Ts were implemented in GFS in May 2011 Noah snow improvements have been tested in GFS and are ready for implementation; Noah snow improvements were released in WRF version 3.5 in April 2013 Noah-MP has become a land model option in WRF ## Critical Issues - Both CRTM development and GFS/Noah improvements are needed to accelerate satellite data use and forecasting improvement - Noah improvements don't necessarily improve atmospheric processes, because GFS had been tuned (for default Noah) - We have to improve GFS and Noah together - We have to improve GFS/Noah and CRTM together